2019 MS Analysis of Impediments To Fair Housing Choice (AI) Sponsored by the Mississippi Home Corporation Mississippi Development Authority And the City of Jackson Welcome to the Public Review Meeting! ### **Intent of Public Review Meetings:** - Introduce you to the Affirmatively Furthering Fair Housing (AFFH) rule - Show you HUD-provided data & maps - Show results of the 2018 Mississippi Fair Housing Survey https://www.research.net/r/2018MSFairHousingSurvey - Gather input on fair housing issues, impediments, and goals ### **Key Purposes of These Meetings:** - Solicit your comments of fair housing issues/impediments and related contributing factors - Get your comments on actions to be taken by the MHC, MDA, and/or the City of Jackson ### **AFFH Rule Operating Context:** - Analysis: a <u>fair housing issue</u> is a condition that restricts fair housing choice or access to opportunity. - > Analysis: a <u>contributing factor</u> creates, contributes to, perpetuates, increases the severity of fair housing issues. - Conclusion: fair housing goals/actions things that are committed to and must be done for the AFFH requirement ## Who is Protected Under the law? Federal and State Fair Housing Acts protect several groups in housing transactions. These are: Race, Sex, Religion, Familial Status, Disability, National Origin, and Color # What has been Studied HUD's Fair Housing Issues - 1. Segregation analysis - 2. RCAP and ECAP evaluation - 3. Disparities in access to opportunity - 4. Access to Lending - 5. Disproportionate housing needs - 6. Publicly supported housing analysis - 7. Disability and access analysis - 8. Fair housing enforcement, outreach, etc. RCAP: Racially Concentrated Areas of Poverty ECAP: Ethnically Concentrated Areas of Poverty ### **#1: Segregation Analysis:** ### **The Dissimilarity Index** | Interpreting the dissimilarity index | | | | | | | | | |--------------------------------------|----------------------------|----------------------|--|--|--|--|--|--| | Measure | Measure Values Description | | | | | | | | | Dissimilarity Index | <40 | Low Segregation | | | | | | | | [range 0-100] | 40-54 | Moderate Segregation | | | | | | | | | >55 | High Segregation | | | | | | | ### #2: RCAP & ECAP Areas: 2016 ACS ### **#3 Disparity in Access to Opportunity** **Access to Opportunity by Race and Ethnicity** Jackson City HUD AFFH Data ### **#4 Access to Lending** | | Denial Rates by Race/Ethnicity of Applicant | | | | | | | | | | | |------------------|---|-------|-------|-------|-----------|----------|-------|--------|-------|-------|---------| | | | | | | Jackson | City | | | | | | | | | | | 2008 | 3–2017 HI | MDA Data | | | | | | | Race/Ethnicity | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | Average | | American Indian | 0.0% | % | 0.0% | % | 0.0% | 100.0% | 50.0% | 0.0% | 25.0% | 62.5% | 42.1% | | Asian | 25.0% | 16.7% | 16.7% | 0.0% | 0.0% | 16.7% | 50.0% | 100.0% | 20.0% | 8.3% | 16.3% | | Black | 44.1% | 33.3% | 26.3% | 23.6% | 27.3% | 30.7% | 25.2% | 24.6% | 25.0% | 20.0% | 28.0% | | Pacific Islander | 33.3% | 50.0% | % | % | % | 0.0% | 0.0% | % | % | % | 25.0% | | White | 11.6% | 10.1% | 7.1% | 7.7% | 9.2% | 12.6% | 9.8% | 7.9% | 11.6% | 11.6% | 10.1% | | Not Available | 43.3% | 50.0% | 57.1% | 43.8% | 35.7% | 41.9% | 50.0% | 36.4% | 32.4% | 22.5% | 40.9% | | Not Applicable | 0.0% | % | % | 0.0% | % | % | % | % | % | % | 0.0% | | Average | 32.3% | 24.4% | 19.0% | 17.9% | 19.5% | 24.1% | 20.4% | 19.1% | 20.7% | 17.5% | 21.7% | | Hispanic | 42.9% | 42.9% | 20.0% | 50.0% | 14.3% | 50.0% | 27.3% | 20.0% | 40.0% | 31.8% | 32.5% | | Non-Hispanic | 31.3% | 22.6% | 17.0% | 15.0% | 18.6% | 22.6% | 19.2% | 18.5% | 19.8% | 17.1% | 20.5% | # #5:Disproportionate Housing Needs, Those with Housing Problems: Households with Housing Problems | Total Households with Housing Problems by Income and Race | | | | | | | | | | | |---|-----------------------|--------|----------|---------------|----------|-------|----------|--------|--|--| | Jackson City | | | | | | | | | | | | 2011–2015 HUD CHAS Data | | | | | | | | | | | | | | | Non-Hisp | panic by Race | 9 | | Hispanic | | | | | Income | White | Black | Asian | American | Pacific | Other | (Any | Total | | | | | Wille | Diack | Asiaii | Indian | Islander | Race | Race) | | | | | | With Housing Problems | | | | | | | | | | | 30% HAMFI or less | 1,100 | 9,925 | 15 | 34 | 20 | 45 | 259 | 11,398 | | | | 30.1-50% HAMFI | 805 | 6,245 | 25 | 4 | 0 | 29 | 145 | 7,253 | | | | 50.1-80% HAMFI | 765 | 4,320 | 4 | 0 | 0 | 70 | 115 | 5,274 | | | | 80.1-100% HAMFI | 400 | 820 | 4 | 40 | 0 | 40 | 0 | 1,304 | | | | 100.1% HAMFI or more | 565 | 645 | 0 | 0 | 0 | 0 | 10 | 1,220 | | | | Total | 3,635 | 21,955 | 48 | 78 | 20 | 184 | 529 | 26,449 | | | | Percent With Housing Problem | 27.0% | 46.0% | 26.2% | 66.1% | %100.0 | 46.4% | 69.0% | 42.2% | | | ### **Unmet Housing Needs**Households with Problems | Cost Burden and Severe Cost Burden by Tenure | | | | | | | | | | | |--|--|---------------|------------|------------|--------|--|--|--|--|--| | Jackson City | | | | | | | | | | | | 20 | 2010 Five-Year ACS & 2016 Five-Year ACS Data | | | | | | | | | | | Data Source | 31%- | 50% | Above | 50% | Total | | | | | | | Data Source | Households | % of Total | Households | % of Total | IOtal | | | | | | | | Owne | er With a Mor | tgage | | | | | | | | | 2010 Five-Year ACS | 4,379 | 19.3% | 3,307 | 14.6% | 22,685 | | | | | | | 2016 Five-Year ACS | 3,828 | 18.9% | 3,428 | 16.9% | 20,285 | | | | | | | Owner Without a Mortgage | | | | | | | | | | | | 2010 Five-Year ACS | 1,097 | 9.7% | 808 | 7.2% | 11,252 | | | | | | | 2016 Five-Year ACS | 819 | 6.6% | 967 | 7.7% | 12,488 | | | | | | | | | Renter | | | | | | | | | | 2010 Five-Year ACS | 6,577 | 23.1% | 8,484 | 29.8% | 28,463 | | | | | | | 2016 Five-Year ACS | 7,954 | 25.9% | 9,143 | 29.8% | 30,694 | | | | | | | | | Total | | | | | | | | | | 2010 Five-Year ACS | 12,053 | 19.3% | 12,599 | 20.2% | 62,400 | | | | | | | 2016 Five-Year ACS | 12,601 | 19.9% | 13,538 | 21.3% | 63,467 | | | | | | ### **#6. Housing Choice Vouchers** ### #6. Public Housing ### **#7: Disability and Access** #### **Residents with Disabilities by Subsidized Housing Type Jackson City HUD AFFH Raw Database** Total **Total Disabled Program** Units Units **Public Housing** 184 99 **Project Based Section 8** 2,492 524 Other HUD Multifamily 276 51 4,427 993 **Housing Choice Vouchers Total** 7,379 1,667 # **#7: Fair Housing Enforcement**Housing Complaints | Fair Housing Complaints by Basis Jackson City HUD Fair Housing Complaints | | | | | | | | | | | | | |---|------|------|------|------|------|------|------|------|------|------|------|-------| | Basis | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | Total | | Disability | 7 | 6 | 4 | 2 | 2 | 0 | 0 | 1 | 1 | 0 | 1 | 24 | | Race | 5 | 3 | 4 | 1 | 1 | 1 | 4 | 2 | 1 | 0 | 0 | 22 | | Sex | 2 | 2 | 3 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 9 | | Familial Status | 5 | 0 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | Retaliation | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 6 | | Color | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | Religion | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | Total Basis | 20 | 13 | 14 | 5 | 5 | 2 | 6 | 3 | 2 | 0 | 1 | 71 | | Total
Complaints | 11 | 9 | 9 | 4 | 5 | 1 | 5 | 3 | 1 | 0 | 1 | 49 | ### **Housing Complaints** | Fair Housing Complaints by Issue | | | | | | | | | | | | | |------------------------------------|-----------------------------|------|------|-----------|------|------|------|------|------|------|------|-------| | | | | Jac | kson City | | | | | | | | | | | HUD Fair Housing Complaints | | | | | | | | | | | | | Issue | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | Total | | No cause determination | 2 | 3 | 4 | 3 | 1 | 1 | 5 | 0 | 1 | 0 | 0 | 20 | | Complaint withdrawn by complainant | 1 | 4 | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | after resolution | 4 | 4 | 2 | 0 | ı | U | U | U | U | 0 | 0 | 11 | | Complainant failed to cooperate | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 5 | | Complaint withdrawn by complainant | 0 | 0 | 0 | 4 | 0 | 0 | ^ | 0 | 0 | 0 | 0 | _ | | without resolution | 2 | 0 | 0 | ļ | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | Conciliation/settlement successful | 1 | 0 | 2 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 4 | | Dismissed for lack of jurisdiction | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | | DOJ settlement | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | | Total Closures | 11 | 9 | 9 | 4 | 5 | 1 | 5 | 3 | 1 | 0 | 1 | 49 | | Total Complaints | 11 | 9 | 9 | 4 | 5 | 1_ | 5 | 3 | 1_ | 0 | 1 | 49 | # #7. Fair Housing OutreachCitizen Involvement2018 Fair Housing Survey Which of the following best describes the type of housing you currently live in? Jackson City Fair Housing Survey | Housing | Responses | |---|-----------| | Single-family home (detached) | 194 | | Twin-home or duplex | 8 | | Condo/Townhouse | 11 | | Apartment building with 1-4 stories | 65 | | Apartment building with 5 or more stories | 1 | | Something else, please specify | 10 | | Missing | 70 | | Total | 359 | ### 2018 Fair Housing Survey ### **Fair Housing Complaints** Jackson City Fair Housing Survey | Complaints | Yes | No | Don't
Know | Does Not
Apply | Missing | Total | |---|-----|----|---------------|-------------------|---------|-------| | If you have ever been discriminated by your landlord, did you complain? | 12 | 83 | 6 | 137 | 121 | 359 | | Were you satisfied with the outcome? | 18 | 15 | 4 | 186 | 136 | 359 | | Home Loan Applications Jackson City Fair Housing Survey | | | | | | | | |---|-----|-----|---------------|-------------------|-------|---------|-------| | Applications | Yes | No | Don't
Know | Does Not
Apply | Other | Missing | Total | | During the past five years have you applied for a loan to purchase a home, to refinance your mortgage, or take equity out of your home? | 46 | 156 | 1 | 51 | | 105 | 359 | | Was the application you made during the past five years approved? | 44 | 36 | 6 | 137 | 0 | 136 | 359 | ### **2018 Fair Housing Survey** #### **What Does your Community Need Most?** Jackson City Fair Housing Survey | Need | Responses | |----------------------------------|-----------| | Better Roads | 213 | | Better Sidewalks | 162 | | Water and Sewer Improvements | 159 | | More Jobs | 150 | | Better Jobs | 147 | | Better Public Safety | 128 | | Better Educational Opportunities | 127 | | Better Housing | 125 | | More Affordable Housing | 112 | | Good Grocery Stores | 95 | | Better Medical Services | 86 | | Housing Rebab | 82 | | More Services | 82 | | Other, please specify | 25 | ### **2018 Fair Housing Survey** If you had some money to spend on these activities, what percentage would you spend on: Jackson City Fair Housing Survey Category **Percent** Housing 31 29 Infrastructure **Economic Development** 17 **Community Facilities** 12 **Human Services** 12 100.00% Total ### **Contributing Factors:** | Contributing Factors | Priority | Justification | |--|----------|---| | Discriminatory patterns in lending | High | Minority households tend to have higher rates of mortgage denials than white households, as seen in 2008-2016 HMDA data. | | Failure to make reasonable accommodation | High | HUD Fair Housing Complaint data suggests that failure to make reasonable accommodation was the most cited issue for complaints statewide. | | Lack of access to housing for homeless and released from incarceration | Medium | Public input and the homeless and vulnerable population analysis revealed that homeless, persons recently released from incarceration, and transitionage foster youth have limited access to housing option throughout the State. | | Lack of access to independence for persons with disabilities | High | Public input, the Disability and Access workgroup, and the Disability and Access Analysis revealed that households with disabilities have limited access to options that increase their independence. | ### **Contributing Factors:** | Contributing Factors | Priority | Justification | |---|----------|---| | Lack of opportunities for persons to obtain housing in higher opportunity areas | High | Access to higher opportunity areas is limited for many households due to income, transportation, and a variety of factors. | | Moderate to high levels of segregation | High | The dissimilarity index shows a moderate to high level of segregation for minority households. | | Moderate to high concentrations of poverty | High | Concentrations of poverty, as demonstrated by R/ECAPs in the area, continue to be a contributing factor in accessing fair housing. | | Lack of resources | High | Lack of resources continues to be a high rated contributing factor, as noted by Stakeholder Consultation meetings and public input. | ### **Contributing Factors:** | Contributing Factors | Priority | Justification | |--|----------|--| | Insufficient affordable housing in a range of unit sizes | High | The prevalence of cost burden, especially for lower income households, demonstrates the continued need for affordable housing options in a range of unit sizes. | | Insufficient accessible affordable housing | High | The Disability and Access workgroup and Disability and Access analysis, coupled with a high disability rate particularly for the elderly population, demonstrated a lack of accessible affordable housing to meet current and future demand. | | Lack of fair housing structure | High | Fair housing survey results and public input indicated a lack of fair housing structure. | | Insufficient fair housing education High | | Fair housing survey results and public input indicated a continued need for fair housing education. | | Insufficient understanding of credit | High | Fair housing survey results and public input indicated an insufficient understanding of credit. | | Fair Housi
Issues/
Impedimer | Contributing Factors | Recommended Actions to be Taken | Responsible
Agency | |------------------------------------|--|--|-----------------------| | Segregation | Moderate to high levels of segregation | Change language to be more specific about family and disabled definition in zoning and Comprehensive Plan. Identify institutional barriers to affordable housing options, such as density maximums and lot size requirements. Make appropriate amendments each year in the next five (5) years | City of Jackson | | Fair Housing
Issues/
Impediments | Contributing Factors | Recommended Actions to be Taken | Responsible
Agency | |--|--|--|-----------------------| | Disparities in Access to Opportunity | Discriminatory patterns in lending Discriminatory terms/conditions Lack of access to housing for homeless and released from incarceration Lack of access to independence for persons with disabilities Lack of opportunities for persons to obtain housing in higher opportunity areas | Consult with local transportation agency to increase access to transit options for persons in R/ECAPs each year Consult with local school district about increased access to proficient schools for public housing residents each year Coordinate local efforts to increase access for homeless households to publicly supported housing each year Continue to receive referrals annually to house homeless families and provide case management for these families to remain housed Conduct mobility workshops with various partnering agencies for annually. Keep record of workshops Enhance and continue resident services programs for all residents, including specialized programs for youth annually. Provide computer classes/labs, afterschool programs for youth, financial literacy, nutrition workshops, and enrichment activities annually | City of Jackson | | Fair Housing Issues/
Impediments | Contributing
Factors | Recommended Actions to be Taken | Responsible
Agency | |-------------------------------------|---|--|-----------------------| | R/ECAPs | Moderate to high levels of segregation Moderate to high concentrations of poverty | Locate 35 publicly supported housing units outside of areas with high levels of segregation or R/ECAPs each year Change language to be more specific about family and disabled definition in zoning and Comprehensive Plan. Identify institutional barriers to affordable housing options, such as density maximums and lot size requirements. Make appropriate amendments each year in the next five (5) years | City of Jackson | | Disproportionate
Housing Needs | Insufficient affordable housing in a range of unit sizes Discriminatory patterns in lending Lack of Resources | Refer homeowners to Community partners that offer rehabilitation loans | City of Jackson | | Fair Housing
Issues/
Impediments | Contributing
Factors | Recommended Actions to be Taken | Responsible
Agency | |--|---|---|-----------------------| | Publicly Supported
Housing | Insufficient affordable housing in a range of unit sizes Insufficient accessible affordable housing Lack of Resources | Research and seek out additional funding opportunities for affordable housing options in 1st year | City of Jackson | | Disability and
Access | Insufficient
accessible
affordable housing | Increase the availability of accessible units through the encouragement of accessible units in all new housing developments, 35 new accessible units over the course of five (5) years by including ADA requirements for LIHTC to meet Consolidated Plan certification requirements | City of Jackson | | Fair Housi
Issues/
Impedime | J | Contributing
Factors | Recommended Actions to be Taken | Responsible Agency | |---------------------------------------|-----|---|---|--------------------| | Fair Housi
Enforcement
Outreach | and | Lack of fair housing structure Insufficient fair housing education Insufficient understanding of credit | Promote fair housing education through annual or biannual workshops Promote outreach and education related to credit for prospective homebuyers Promote enhanced financial literacy for senior high school students on an annual basis Develop a City Fair Housing Ordinance for approval in the next five (5) years | City of Jackson | ### **Upcoming Schedule** ### **Approximate Week of:** - Public Review Period April 22 June 6, 2019 - ➤ WES presents in Jackson, Hattiesburg and Gulf Coast May 21 – 23, 2019 - Other presentations throughout Mississippi occur over next few weeks - > Final AI submitted to HUD June 28, 2019